| ΑD | , | | | | | | |----|---|--|--|--|--|--| | | | | | | | | AWARD NUMBER: W81XWH-07-1-0201 TITLE: Determination of Optimum Vitamin D Nutrition in Young Women PRINCIPAL INVESTIGATOR: John Gallagher, M.D. CONTRACTING ORGANIZATION: Creighton University Omaha, NE 68178 REPORT DATE: October 2009 TYPE OF REPORT: Annual PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; Distribution Unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. | REPORT DOCUMENTA | Form Approved | | | | |--|---|---|--|--| | | _ | OMB No. 0704-0188 | | | | data needed, and completing and reviewing this collection this burden to Department of Defense, Washington Headqu | stimated to average 1 hour per response, including the time for reviewing instruction
of information. Send comments regarding this burden estimate or any other aspect
larters Services, Directorate for Information Operations and Reports (0704-0188), 12
any other provision of law, no person shall be subject to any penalty for failing to cor
DUR FORM TO THE ABOVE ADDRESS. | of this collection of information, including suggestions for reducing 215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202- | | | | 1. REPORT DATE | 2. REPORT TYPE | 3. DATES COVERED | | | | 1 October 2009 | Annual | 30 Sep 2008 – 29 Sep 2009 | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | Determination of Optimum Vitamin | D Nutrition in Young Women | 5b. GRANT NUMBER
W81XWH-7-1-0201 | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | John Gallagher, M.D. | 5e. TASK NUMBER | | | | | E-Mail: bones@creighton.edu | 5f. WORK UNIT NUMBER | | | | | 7. PERFORMING ORGANIZATION NAME(| S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | Creighton University
Omaha, NE 68178 | | | | | | 9. SPONSORING / MONITORING AGENCY
U.S. Army Medical Research and M
Fort Detrick, Maryland 21702-5012 | lateriel Command | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | Torr Bothon, Maryland 217 02 00 12 | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | 12. DISTRIBUTION / AVAILABILITY STAT
Approved for Public Release; Distri | | 1 | | | | 13. SUPPLEMENTARY NOTES | | | | | | 14. ABSTRACT The main objective of this proposal is to study the effect of increasing doses of vitamin D3 in a group of young women with hypovitaminosis D (serum 250HD < 20 ng/ml) and an adequate calcium intake of 1200 -1400mg/day. This is a double blind randomized placebo controlled study. There will be 5 treatment arms, four vitamin D3 dose groups (400, 800, 1600, 2400 IU/day, placebo). Calcium citrate tablets will be given to maintain the calcium intake between 1200-1400mg/d. The study will recruit up to 120 Caucasian and 120 African American women subjects, ages 25 to 45. The primary outcomes are changes in serum 250HD and serum PTH. Secondary outcomes are calcium absorption, physical performance tests and safety measurements of serum calcium and 24 hour urine calcium. The first year of active recruitment started on April 1 2008 and the first subject was randomized to treatment on 04/28/2008. For year one, we had 49 subjects randomized to treatment (20 African Americans, 29 Caucasians). After the first recruitment year we continued to recruit and build a list of potential subjects to contact the next recruitment period. In the second year of recruitment we used these contacts as well as several other methods. Active recruitment for the second year started in January 2009 and to date (October 2009) we have randomized to treatment 168 subjects (49 African Americans, 119 Caucasians). | | | | | | None provided. | | | | | 17. LIMITATION **OF ABSTRACT** UU 18. NUMBER **OF PAGES** 8 16. SECURITY CLASSIFICATION OF: b. ABSTRACT U c. THIS PAGE U a. REPORT U 19a. NAME OF RESPONSIBLE PERSON 19b. TELEPHONE NUMBER (include area **USAMRMC** code) # **Table of Contents** | <u>Page</u> | | |----------------------------------|---| | Introduction 5 | | | Body 5-6 | | | Key Research Accomplishments 6-7 | | | Reportable Outcomes 7 | | | Conclusion 7 | | | References None | Э | | Appendices 8 | | # **Annual Report** (Oct 2008-Sept 2009) # **Grant/Cooperative Agreement Number:** Proposal No. PR065013, Award No.W81XWH-07-1-0201, HRPO Log No. A-14205 ### **Grant/Cooperative Agreement Title:** Protocol, "Determination of Optimum Vitamin D Nutrition in Young Women" ### Recipient: # **Principal Investigator:** John Gallagher, M.D. Bone Metabolism Unit Creighton University 601 N 30th ST.Suite 6718. Omaha NE 68131,USA Phone: (402)280-4518, Fax: (402)280-4517 e-mail: jcg@creighton.edu ### **Grant Officer's Representatative:** Kathleen Taggert #### **Abstract** The main objective of this proposal is to study the effect of increasing doses of vitamin D₃ in a group of young women with hypovitaminosis D (serum 25OHD < 20 ng/ml) and an adequate calcium intake of 1200 -1400mg/day. This is a double blind randomized placebo controlled study. There will be 5 treatment arms, four vitamin D3 dose groups (400, 800, 1600, 2400 IU/day, placebo). Calcium citrate tablets will be given to maintain the calcium intake between 1200-1400mg/d. The study will recruit up to 120 Caucasian and 120 African American women subjects, ages 25 to 45. The primary outcomes are changes in serum 250HD and serum PTH. Secondary outcomes are calcium absorption, physical performance tests and safety measurements of serum calcium and 24 hour urine calcium. The first year of active recruitment started on April 1 2008 and the first subject was randomized to treatment on 04/28/2008. For year one, we had 49 subjects randomized to treatment (20 African Americans, 29 Caucasians). After the first recruitment year we continued to recruit and build a list of potential subjects to contact the next recruitment period. In the second year of recruitment we used these contacts as well as several other methods. Active recruitment for the second year started in January 2009 and to date (October 2009) we have randomized to treatment 168 subjects (49 African Americans, 119 Caucasians). #### Introduction The diagnosis of vitamin D deficiency (serum 25OHD<12ng/ml) and vitamin D insufficiency (serum 25OHD<20ng/ml) have become more common in the last 3 years as health professionals became more aware of this issue. It has been suggested that a serum 25OHD level of 30ng/ml is optimal for bone health because serum parathyroid hormone levels are lower at this level and markers of bone resorption are decreased. It is also suggested that the RDA (Recommended Dietary Allowance) for vitamin D should use this serum 25OHD level as a goal when estimating the RDA. Because there have been no systematic dose response studies on vitamin D we postulate that the minimal dose of vitamin D that will achieve a serum 25OHD of 30 ng/ml in 97 percent of young women during the winter will exceed 1700 IU/day in Caucasian and 2000 IU/day in African American women. This is much higher than the present RDA of 400-600 IU/day which may need to be revised upwards if this hypothesis is confirmed. To measure the dose response we will use vitamin D₃ doses of 400, 800, 1600, and 2400 IU/day plus a calcium intake of 1200-1400mg/day compared with a placebo group and similar calcium intake. # **Body** Funding for this study started on October 6, 2007. The first six months involved development of a protocol, construction of subject charts, submission to the local IRB and approval by DOD. There was a significant delay in obtaining final approval by HRPO. | 10/6/2006 | Award Notice | Pamela Fisle | |--------------------------|--|-----------------| | 10/10/2006
12/13/2006 | Development of protocol and forms Initiate document submission | Amber Stanley | | 1/25/2007 | Protocol submitted to DOD | Dr. Gallagher | | 9/8/2007 | IRB approval of protocol | Dr Gallagher | | 10/1/2007 | Funding started | J | | 10/16/2007 | PEF comment | Johanna Kidwell | | 11/19/2007 | Reply to PEF. | Dr. Gallagher | | 12/20/2007 | PEF further comments. | Johanna Kidwell | | 1/10/2008 | PEF further comments. | Johanna Kidwell | | 1/24/2008 | Creighton IRB approval of protocol & forms. | Dr Gallagher | | 2/18/2008 | UNMC IRB approval. | Dr Gallagher | | 2/19/2008 | Study drug arrived. | | | 2/26/2008 | DSMB Conference completed. No issues arose | е. | | 3/19/2008 | Final approval by HRPO. | | | 3/19/2008 | Clinical trial registered NCT00662844. | | | 4/1/2008 | Recruitment started. | | | 5/23/2008 | Creighton IRB approval of consents revision (pchange). | ersonnel | | 9/16/2008 | Creighton IRB renewal approval & consent revision (personnel | |-----------|--| | | change). | | 2/11/2009 | Creighton IRB approval of protocol revision & consents (ethnic | | | group size increase (100 to 120), Amendment 1. | | 3/13/2009 | HRPO revision request to protocol & consents. | | 3/18/2009 | Creighton IRB approval of protocol revision & consents. | | 3/27/2009 | HRPO approval of protocol revision & consents. | | 9/15/2009 | Creighton IRB renewal approval. | **Recruitment:** Because serum 25OHD is lowest in the months January to May we have a restricted window for recruitment. As a result of the delayed approval by HRPO we were only able to recruit for 2 months in the first year- 2008. Summarizing our activity to date we have screened a total of 1316 women on the phone. 525 of the 648 qualified by phone screening and scheduling an informational screening visit came in and signed consent forms. Of the 504 that signed consent, 262 qualified on the basis of low serum 25OHD and 168 were randomized to a treatment group. A complete summary to date of our subject contact and recruitment is shown in table 1 in the appendix. This table illustrates some of the problems and difficulties associated with recruitment. Of those subjects that had a screening blood sample drawn, 52% qualify on the basis of low serum 25OHD; however, only 33% of those screened would eventually be randomized to study drug. Another issue is that 23% of those that schedule an informational screening meeting are 'no shows' and many of them are repeated 'no shows' even after rescheduling. The same can be seen of those subjects that qualify for randomization. 28% of these subjects do not get randomized to treatment ('no shows' or 'withdrew'). In the 'no show' category are those subjects who we have not been able to contact to date and have not returned phone messages. If any 'no show' has been contacted they may have come back or given us a reason why they are declining participation ('withdrew') and then have been moved out of the 'no show' category. We have employed visit reminder post cards and phone calls/messages as methods to help alleviate the 'no show' issue. African American subjects have been difficult to recruit and we have taken steps this year to aid in recruitment. Recruitment flyer mailings, targeted mailings, multiple radio advertisements, recruiting booths at health events and recruitment informational events at companies have all been employed. Our goal has been to try and get a one-on-one informational session with a potential subject in order to make them feel comfortable with the project and staff. **Results:** The mean serum 25OHD for 378 Caucasian women screened was 23.2 ± 10.1 ng/ml and for the 160 who qualified it was 14.5 ± 4.4 ng/ml. For the 126 African American women the mean for all those screened was 10.7 ± 5.7 ng/ml and for the qualifiers it was 10.5 ± 4.2 ng/ml. As defined, 42 percent of Caucasians and 81 percent of African Americans have vitamin D insufficiency as defined. On further examination of the screening results it is shown that 12 percent of Caucasians and 66 percent of African Americans have vitamin D deficiency as defined. **Progress of Randomized Subjects:** As of October 2009, 25 subjects have completed study (4 African Americans and 21 Caucasians) and 32 (19%) have dropped from study after randomization to treatment. Of those dropped, 'lost to follow up' (22) is the biggest category and contains those subjects that did not have a clearly defined reason for withdrawal. The majority (111) of randomized subjects are currently undergoing study visits. ### **Reportable Outcomes** There are no primary outcomes to report yet since most of the subjects are currently in the one year of treatment as per protocol. The outcomes to be studied are given below. **Primary outcomes** of the study are serum 25OHD and PTH levels at the end of the first year of treatment. **Secondary outcome measures** are to study the safety of these doses on serum calcium and urine calcium. **Safety:** Serum calcium and 24 hour urine calcium are measured every 3 months. Two subjects have developed hypercalciuria (> 400mg/24h). Both subjects followed the hypercalciuria management protocol and a re-test requested. On re-test, the 24 hour urine calcium of one subject dropped well below 400mg. The other subject refused multiple requests for re-test and was withdrawn from study. There have been no serious adverse events reported. #### Conclusion This study has insufficient data at this time to draw any conclusions, most of the subjects will finish protocol in the next 6 months and outcome data will be available in late 2010. ## **References** None. ### Appendix - Table 1 16 Drops C 2 Health Concern, 10 Lost, 1 Noncompliant, 1 Personal, 2 Scheduling AA = African American C = Caucasian O = All other ethnic groups (excluded from study) 21 C